

Session 6: Panel Discussion

- Vincenzo Giorgio
 - TASI, Thales Alenia Space
- Craig Kundrot
 - NASA, Lyndon B. Johnson Space Center
- Les Johnson
 - NASA, George C. Marshall Space Flight Center
- Steve Hoffman
 - Science Applications International Corporation
- Sam Scimemi
 - NASA, Headquarters

humanresearchroadmap.nasa.gov

In Space Transportation Technologies Supporting the Global Exploration Roadmap

Les Johnson

(NASA George C. Marshall Space Flight Center)

Sending
People To
Mars – It's
All About
Moving
Mass

Human Exploration Preparatory Activities from the GER

Critical Technology Needs by Technology Area²

In-Space Propulsion Technologies (TA02)	Life Support & Habitation Systems (TA06)
 Liquid Oxygen/Methane Cryogenic Propulsion System (Mars Lander) Advanced In-Space Cryogenic Propellant Storage & Liquid Acquisition Electric Propulsion & Power Processing Nuclear Thermal Propulsion (NTP) Engine 	 Closed-Loop & High Reliability Life Support Systems Fire Prevention, Detection & Suppression (reduced Pressure) EVA Deep Space Suits, including lunar & Mars environment Advanced EVA Mobility (Suit Port)
Space Power & Energy Storage (TA03)	Long Dy ation Human Health (TA06)
High Strength & Autonomously Deployable In-Space Solar Arrays	• Space Flight Medical Care, Behavioral Health & Performance

Human Exploration of Mars Task Opportunities

Stephen J. Hoffman, Ph.D.
Science Applications International Corporation

Long-Stay Mars Orbital Operations

Assumed Mars Orbit Strategy

- 1. Capture into a 1-sol parking orbit with proper plane change to Deimos inclination
- 2. Lower Mars Transfer Vehicle to Deimos orbit (767 m/s delta-v required)
- 3. Prepare for orbital operations
- 4. Utilize SEV-1 to explore Deimos numerous times
- Lower Mars Transfer Vehicle to Phobos orbit (816 m/s delta-v reqd.)
- 6. Utilize SEV-2 to explore Phobos numerous times
- 7. Raise to 1-sol parking orbit (planar) (796 m/s)
- 8. Trans-Earth Injection including plane change

Mission Site: Phobos / Deimos Crew: 4 Deimos: 20,063 km circular 0.9 deg, 1.26 day period Phobos: 5981 km circular 1 deg, 0.32 day period

Mars Surface Operations

Mission Summary

- Long surface stays with visits to multiple sites provides scientific diversity
- Sustainability objectives favor return missions to a single site (objectives lend themselves best to repeated visits to a specific site on Mars)
- Mobility at great distances (100s kilometers) from the landing site enhances science return (diversity)
- Subsurface access of 100s meters or more highly desired
- Advanced laboratory and sample assessment capabilities necessary for high-grading samples for return

The International Space Station and the Road to Mars

Sam Scimemi Director, International Space Station NASA Headquarters NASA Community Workshop on GER 11 April 2014 JHU Applied Physic Laboratory

Filling in the Gap

_____ Today – 2020's ______ 2020's ______ 2030's _____

Mars 228,000,000 kilometers

- 6 month crew duration
- ♦ Crew health and performance research not complete
- Habitation and life support systems are large and require regular maintenance
- ♦ Regular resupply, return and trash removal
- ♦ Ground analysis of crew and environmental samples
- ♦ Near real-time communications
- ♦ Crew return in hours

Car camping in space

- ♦ 2-3 years crew duration in free space
- Crew, habitation and life support systems have no resupply
- No ground validation of crew/environmental samples
- ♦ Communication delay of up to 42 minutes
- ♦ Crew return in months

Independent life